Flexible Hybrid Electronics: Supporting The DOD Mission Eric Forsythe, PhD (Program Manager, Army Research Lab) Ben Leever, PhD (Gov't CTO, Air Force Research Lab) Mark Gordon (OSD Liaison) Charlotte Chumack (AFRL Contracting) Tracy Frost Dir, OSD MIBP Melissa Grupen-Shemansky (SEMI-FlexTech Alliance CTO) Michael Ciesinski (SEMI-FlexTech Alliance President) Malcolm Thompson, PhD (NextFlex Executive Director) Jason Marsh (NextFlex Director for Technology) Paul Semenza (NextFlex Director for Commercialization) Dennis Mahony (NextFlex Director for Operations) Harvey Tsang, PhD (ARL, 3D Hybrid) Romeo del Rosario, PhD (ARL BC) # **Flexible Hybrid Electronics Mission** ### **IMPACT** - Novel Form Factors - Light-weight, rugged - Low-cost approaches through new manufacturing - Enabling novelsensing capabilities ### **DOD EXAMPLES** Human Monitoring Systems Asset Monitoring Systems Integrated Array Antenna Systems **Soft Robotics** ### Critical Materials in FHE technology - Introduce Flexible Hybrid Electronics in context with Electronics Packaging - NextFlex: the manufacturing institute is MRL 4-7 (TRL 5-8). Depends on demonstrated materials - NextFlex is enabling a materials database for conductinve materials, active electronic materials, dielectrics and semiconductors - Important to put critical material needs in context with the manufacturing processes - ARL is managing other related programs in lower TRL ### **Broad Electronic Industry Categories** Electronic Design Automation EDA (Process Design Kit) #### **Electronic Manf Service (EMS):** ### Flexible Hybrid Electronics Printed Circuit Board Layouts, PDKs Traditional Multi-layer thru-vias SENSORS not traditionally in EMS # What is Flexible Hybrid Electronics? **Man'f Challenges**: Die Assembly conductors, adhesives, dielectrics, substrates, sensors, power Metal interfaces, dynamic mechanical properties, processing conditions, yield, cost # Manufacturing Convergence for Application Spaces Human Monitoring Systems Integrated Array Antenna Systems Asset Monitoring Systems **Soft Robotics** Low-temperature Manufacturing Processes High-speed automation Printed Sensors # NextFlex Program Thrusts # Catalyzing a robust and innovative manufacturing ecosystem at the intersection of the electronics and high performance printing industries. - **1.** <u>Institute Acquisition Process:</u> Develop a sustainable FHE manufacturing ecosystem through Industrial-led Projects risk reduction for manufacturing gaps. Concept paper phase: Institute can propose re-teaming to optimize DOD investments. - **2.** <u>Pilot-scale manufacturing facility Knowledge Sustainment</u> San Jose, CA for Low-volume FHE integration to support small business and DOD - **3.** <u>Education and Work Force Development</u> from K-12 outreach through workforce development and re-training to create a sustainable manufacturing workforce - **4.** <u>Enable collaborative Ecosystem</u> between industry, government and academics to focus the FHE ecosystem - **5.** Rapid acquisition vehicle for agency FHE funding - 1. Leverage NextFlex review structure - 2. Agencies control their own funding, final funding authority& management - 3. Rapid project award through existing Open Project Call process, Obligation/Expenditures # NextFlex Institute Integrated Strategy: Project collaboration in Wearables and Health-care **Supporting DOD Missions** Academic engaged training students through reliability - NextFlex's 72 Members across the US currently leverage 26 projects totaling \$45M - Enabling New FHE Manufacturing tools with US-based tool company (*Universal Instruments*) - Enabling US FHE Manufacturing with DoD Trusted Supplier for electronics packaging and assembly (i3 electronics) - Creating Manufacturing for Health Care Products supporting our DoD Mission (General Electric) - Pilotline development impacting deliverable specs (reducing project risk) - <u>Capture long term knowledge</u>: Tool integration at pilotline and NYS node - <u>Capture DOD engagement</u>: through "Agency projects" ### NextFlex Pilot scale manufacturing and knowledge integration: Institute Technical Capabilities - NextFlex's 72 Members across the US currently leverage 26 projects totaling \$45M - Knowledge Capture and information Sustainment: - Materials Database - Knowledge Capture and Process Sustainment: - Pilotline integrated tool and processes - Manufacturing process projects will capture information in a materials database that members utilize - Integrate the NIST Materials Genome Initiative details are in discussion - Discussions ARL with NIST to leverage Brookhaven Beamline for materials characterization - Institute Projects are developing next generation FHE tools for installation in Pilotline - Institute Manufacturing process projects utilize tools to be available at institute ### Education and WFD: Example #### Leveraging Agency Funding and creating an FHE trained workforce - Team Aqualink focused on helping develop an underwater sensor for Navy special operations divers. - With the help of NextFlex, and one of our member companies who served as an industry mentor, the student team built a functioning prototype. "Having an organization like NextFlex to partner with - an entity who understood the commercial landscape, with a solid grasp of government ecosystems, and a vision for how those two should interact together was invaluable. NextFlex provided an incredible amount of help, from mentoring and coaching the team through business cycles and DoD procurement processes, to facilitating key partnerships between academic, commercial, and government agencies to produce an exponentially better product. Without this relationship we would have spent three to four times the energy and effort, and potentially failed to meet our goals." Dave Ahern, Student, Team Aqualink, H4D Course at Stanford University, June 2016 ### NextFlex Member Collaboration: Workshops #### Workshop 17 MAR 2017: #### Technical Leaders in the field: - AFRL Keynote (ST) from the RH - CTO GE Health Care Business Unit - ASU Prof Leading expert in Biomakers #### Today's Medical Environment Flexible Hybrid Electronics Manufacturing # Telemedicine and other digital services will be favored by providers under value-based payment if, and only if, they: Reduce costs to providers (and not merely improve quality) and have data to support it Consumer wearables and other mobile products will be favored if, and only if, they: Increase adherence and change behavior in ways that support cost reduction initiatives by providers, and have data to support it Tomorrow's Medical Environment thru FHE manufacturing innovation Vision Presented by the CTO GE Healthcare business unit: March 2017 NextFlex Workshop 4/17/2017 ## **Technology Transition:** Agency funding ### **Supporting 14 Different DOD-OGA Transition Programs** ### FlexTech R&D Programs Intersecting DoD Technology requirements and **Industry Manufacturing direction** #### **Flexible Hybrid Electronics Manufacturing** - Man'f Gaps - Public-private partnership - 41+ members - 150+ Gov't SMEs Intersecting ARL objectives and Industry R&D #### **Flexible Hybrid Electronics Technology Gaps for Broad Applications** - Lightweight, low power, conformable electronics - CMOS Integration - Radio and communications - Sensing, warnings, wearable displays Intersecting AFRL (RX, RH, RY, 711th) objectives and Industry R&D #### Flexible, Wearable Human Performance **Monitoring Electronics** - Pilot - First Responder - Maintainer ### Battery Capacity Needs by Application | loT, MEMS, CMOS
memories, Medical
implantable | Smart cards, Skin patch,
RFID | Wearables, E-textile,
Medical device | Smartphone, Tablet,
Power tool, Toy | Transport | Large-scale energy
storage | |--|--|--|--|--|--| | Capacity range | NS | N. | | | 15 | | 1 mAh | 10 mAh | 100 mAh | 1 Ah | 100 Ah | > 1 kAh | | Important features | | 10
22 | | | 20
524 | | Rechargeable Small footprint, many
micro-batteries Long life time Rapid discharge Tend to incorporate
with energy harvesting | Can be both disposable and rechargeable Laminar and thin, some with special form factor Relatively low power Cost sensitive | High energy density for small volume Long working hours Flexible, stretchable or thin, some with special form factor | Light-weight and small volume Long working hours Some with special form factors High power | Safe Reliable High power High capacity | Cost advantage Long life time Reliable High capacity | | | The state of s | | W. C. | 0300 | | | Technology Status | | 100 | | | | | Small volume production | Available, mostly customized | Prototypes available | Research to prototype | Research | Very early stage | Source: IDTechEx ### 3D and Additive Research in Electronics ARL #### Software Design **Tools** **Integrating** 3D CAD packages and electronics #### Wafer Fab (foundries): Printed electronics Active Transistors FEOL (front-end-of-line) BEOL (back-end-of-line) - Printed Electronics - EU invested heavily in PE - No significant products after 25yrs - Features sizes 1000x larger than CMOS #### Wafer Fab AND OSATs MEOL (Middle-end-of-line) **Advanced Packaging** #### **Outsource Assembly and** Test (OSAT) **OPTOMEC 3D Additive Die** interconnects #### Features sizes in Wafer level processing <<< printing resolutions Conductor performance poor ### **Electronic Manf Service (EMS):** ### **3D Hybrid Electronics Space** AFRL printing Antennas (mesoscribe) Voxel8 ARL The Nation's Premier Laboratory for Land Forces ### 3D and Additive Research in Electronics Interior of nScrypt tool nScrypt with FlexTech Alliance Ziess xradia CT Microscope ARL printed phase array antenna and performance data 2-18Ghz PAA Novel printed wire-bonds #### **Future Work** NextFlex Leveraging: Transition knowledge FROM NextFlex community for long-term Army Mission Standard wire-bonds # Summary - Introduce Flexible Hybrid Electronics in context with Electronics Packaging - NextFlex: the manufacturing institute is MRL 4-7 (TRL 5-8). Depends on demonstrated materials - NextFlex is enabling a materials database for conductinve materials, active electronic materials, dielectrics and semiconductors - Important to put critical material needs in context with the manufacturing processes - ARL is managing other related programs in lower TRL ### Institute Membership #### Academic / Non-Profit Corporate WASHINGTON STICK Founding Member, no members have departed to date #### Observer 17 ### **GOVERNMENT PARTNERS**